AFRL-RH-WP-TR-2016-0040 ## C-130J BREATHING RESISTANCE STUDY George W. Miller Air Force Research Laboratory Wright-Patterson Air Force Base, OH 45433 # May 2016 Final Report DISTRIBUTION STATEMENT A. Approved for public release. Distribution is unlimited. ## STINFO COPY AIR FORCE RESEARCH LABORATORY 711 HUMAN PERFORMANCE WING, AIRMAN SYSTEMS DIRECTORATE, WRIGHT-PATTERSON AIR FORCE BASE, OH 45433 AIR FORCE MATERIEL COMMAND UNITED STATES AIR FORCE ### NOTICE AND SIGNATURE PAGE Using Government drawings, specifications, or other data included in this document for any purpose other than Government procurement does not in any way obligate the U.S. Government. The fact that the Government formulated or supplied the drawings, specifications, or other data does not license the holder or any other person or corporation; or convey any rights or permission to manufacture, use, or sell any patented invention that may relate to them. Qualified requestors may obtain copies of this report from the Defense Technical Information Center (DTIC). AFRL-RH-WP-TR-2016-0040 HAS BEEN REVIEWED AND IS APPROVED FOR PUBLICATION IN ACCORDANCE WITH ASSIGNED DISTRIBUTION STATEMENT. //signed// GEORGE W. MILLER Work Unit Manager Applied Neuroscience Branch //signed// SCOTT M. GALSTER Chief, Applied Neuroscience Branch Warfighter Interface Division //signed// WILLIAM E. RUSSELL Chief, Warfighter Interface Division Airman Systems Directorate 711 Human Performance Wing Air Force Research Laboratory This report is published in the interest of scientific and technical information exchange, and its publication does not constitute the Government's approval or disapproval of its ideas or findings. | REPORT DOCUMENTATION PAGE | | | | | | | Form Approved
OMB No. 0704-0188 | | |--|---|--|--|--|---|-------------------------------|--|--| | sources, gathering and
including suggestions
1204, Arlington, VA 22 | I maintaining the data r
for reducing this burder
202-4302. Responden | needed, and completing
n, to Department of Defe
its should be aware that | and reviewing the collection of
ense, Washington Headquarters | information. Send comme
s Services, Directorate for
rision of law, no person sha | ents regarding this burde
Information Operations
all be subject to any pe | en estimate or and Reports (0 | ting data sources, searching existing data
any other aspect of this collection of information,
1704-0188), 1215 Jefferson Davis Highway, Suite
to comply with a collection of information if it | | | · · · · · · · · · · · · · · · · · · · | | | | | | | OVERED (From - To) | | | | | | rillai | | Octor | | - May 2016 | | | 4. TITLE AND S | _ | sistance Stud | x 7 | | | 5a. | CONTRACT NUMBER IN-HOUSE | | | C-130J I | Steaming Ke | sistance Stud | .y | | | 5h | GRANT NUMBER | | | | | | | | | | PROGRAM ELEMENT NUMBER | | | | | | | | | 30. | FROGRAM ELEMENT NOMBER | | | 6. AUTHOR(S) | | | | | | 5d. | PROJECT NUMBER | | | George W | V. Miller | | | | | | 5329 | | | \mathcal{E} | | | | | | 5e. | TASK NUMBER | | | | | | | | | | 08 | | | | | | | | | 5f. | WORK UNIT NUMBER | | | | | | | | | | H07W (53290809) | | | 7. PERFORMING Applied Neur | | ON NAME(S) AND
ach | ADDRESS(ES) | | | | PERFORMING ORGANIZATION
REPORT NUMBER | | | Aerospace Ph | ysiology & Pe | erformance Se | ction | | | | | | | Wright-Patter | son AFB, OH | 45433-7951 | | | | | | | | 9. SPONSORIN | G/MONITORING | AGENCY NAME | (S) AND ADDRESS(ES | 5) | | 10. | SPONSORING/MONITORING | | | Air Force Materiel Command | | | | | AGENCY ACRONYM(S) | | | | | C-130J Progra | am Office | | | | | | AFLCMC/WISF | | | 1895 5 th St. | | | | | | 11. | SPONSORING/MONITORING | | | Wright-Patter | son Air Force | Base, OH 454 | 133 | | | ٨٦ | AGENCY REPORT NUMBER(S) FRL-RH-WP-TR-2016-0040 | | | 12 DISTRIBUT | ION/AVAIL ARILI | TY STATEMENT | | | | Ai | KL-KII-WI-IK-2010-00 4 0 | | | | | | roved for public re | lease. Distributi | ion is unlimite | ed. | | | | 13. SUPPLEME | | | | | | | | | | 88ABW clear | red 06/23/2010 | 6; 88BW-201 <i>6</i> | 5-0040. Report con | tains color. | | | | | | 14. ABSTRACT | | | | | | | | | | | | | | | | | feet, and 30 feet) would | | | meet the bre | athing resista | ance standard | s noted in Air Sta | ındardization C | Coordinating | Commit | tee (ASCC) Air Standard | | | 61/101/6A, ' | 'Minimum P | hysiological | Requirements for | Aircrew Dema | and Breathin | g Systen | ns." The aircraft oxygen | | | system, inclu | uding CRU-7 | 3 oxygen reg | gulator and MBU- | -20/P oxygen n | nask, was set | up at the | e On-Board Oxygen | | | Generating S | System (OBC | OGS) Laborat | ory, Wright-Patte | erson AFB OH | . The mask r | oressure | data were compared to the | | | Generating System (OBOGS) Laboratory, Wright-Patterson AFB OH. The mask pressure data were compared to the mask pressure requirements for breathing resistance in the Air Standard. The study revealed the long breathing hose | | | | | | | | | | - | - | | able breathing res | | | | | | | 15. SUBJECT T | 15. SUBJECT TERMS | | | | | | | | | Aircraft F | Breathing Syst | em; Aircraft C | Oxygen System; Bro | eathing Hoses; A | Aircrew Oxygo | en Regula | ator; CRU-73; C-130J | | | 16. SECURITY | CLASSIFICATIO | N OF: | 17. LIMITATION | 18. NUMBER OF | 19a. NAME OF | RESPONS | IBLE PERSON (Monitor) | | | a. REPORT | b. ABSTRACT | c. THIS PAGE | OF ABSTRACT:
SAR | PAGES
66 | George W | | ED (Include Area Code) | | | Unclassified | Unclassified | Unclassified | SAIN | 00 | IBD. IELEPHO | INE INCINIBL | ER (Include Area Code) | | This page intentionally left blank. ## TABLE OF CONTENTS | Section | Page | |--|------| | LIST OF PHOTOGRAPHS | iv | | LIST OF FIGURES | iv | | LIST OF TABLES | iv | | ACKNOWLEDGEMENTS | vi | | 1.0 EXECUTIVE SUMMARY | 1 | | 2.0 INTRODUCTION | 1 | | 3.0 METHODS | 1 | | 4.0 RESULTS | 6 | | 5.0 CONCLUSION | 13 | | LIST OF ABBREVIATIONS AND ACRONYMS | 14 | | REFERENCES | 14 | | APPENDIX A - CRU-73 Breathing Resistance Data: 6' Hose Length | 15 | | APPENDIX B - CRU-73 Breathing Resistance Data: 18' Hose Length | 26 | | APPENDIX C - CRU-73 Breathing Resistance Data: 24' Hose Length | 37 | | APPENDIX D - CRU-73 Breathing Resistance Data: 30' Hose Length | 48 | ## LIST OF PHOTOGRAPHS | Pag | ţе | |---|------------| | Photograph 1 30 foot hose configuration shown inside the altitude chamber, PV2. The coiled | | | hose configuration had a diameter of about 17" | 2 | | Photograph 2 Computer controlled breathing machine is shown | 4 | | Photograph 3 On-Board Oxygen Generating System Laboratory is shown. The door to Altitud | e | | Chamber PV2 is open | 4 | | Photograph 4 C-130J equipment setup in altitude chamber PV2 | 5 | | LIST OF FIGURES | | | Pag | јe | | Figure 1 Breathing resistance data for the CRU-73 regulator in Normal-Normal-On mode at | | | Ground Level with various hose lengths (6 feet, 18 feet, 24 feet, and 30 feet) | 7 | | Figure 2 Breathing resistance data for the CRU-73 regulator in Normal-Normal-On mode at | | | 10,000 feet with various hose lengths (6 feet, 18 feet, 24 feet, and 30 feet) | 8 | | Figure 3 Breathing resistance data for the CRU-73 regulator in Normal-Normal-On mode at | | | 14,000 feet with various hose lengths (6 feet, 18 feet, 24 feet, and 30 feet) | 9 | | Figure 4 Breathing resistance data for the CRU-73 regulator in Normal-Normal-On mode at | | | 20,000 feet with various hose lengths (6 feet, 18 feet, 24 feet, and 30 feet) | 0 | | Figure 5 Breathing resistance data for the CRU-73 regulator in Normal-Normal-On mode at | | | 25,000 feet with various hose lengths (6 feet, 18 feet, 24 feet, and 30 feet)1 | 1 | | LIST OF TABLES | | | Table 1 Test conditions for C-130J long breathing hose study. | í | | Table 2 Mask pressure success criteria for regulator settings of 1) NORM, NORM, ON; and | | | 2) NORM, 100%, ON. (ASCC Air Standard 61/101/6A, Para. 10d) |) | | Table 3 Mask pressure success criteria for regulator settings of 1) EMER, NORM, ON; and 2 | 2) | | EMER, 100%, ON. (ASCC Air Standard 61/101/6A, Para. 10d) | | | Table 4 Breathing Resistance Pass/Fail Results for the CRU-73 Oxygen Regulator in Normal | ı – | | Normal-On and 6 Feet of Breathing Hose (For Informational Purposes Only) | 1 | | Table 5 | Breathing Resistance Pass/Fail Results for the CRU-73 Oxygen Regulator in | Normal- | |----------|---|---------| | Normal-C | On and 18 Feet of Breathing Hose | 12 | | Table 6 | Breathing Resistance Pass/Fail Results for the CRU-73 Oxygen Regulator in | Normal- | | Normal-C | On and 24 Feet of Breathing Hose | 12 | | Table 7 | Breathing Resistance Pass/Fail Results for the CRU-73 Oxygen Regulator in | Normal- | | Normal-C | On and 30 Feet of Breathing Hose. | 13 | ## **ACKNOWLEDGEMENTS** The author wishes to recognize the individuals listed below for their dedication, expertise, and professional support during the testing. Further, laboratory automation software and "on-the-fly" data reduction software developed by Mr. Doug Coppess reduced the planned testing time by about 50%. The effort was supported by USAF Contract No. FA8650-14-D-6500 Task Order 0004 with Infoscitex Corporation. Doug Coppess (Infoscitex Corp.) Jerry Terrell (Infoscitex Corp.) #### 1.0 **EXECUTIVE SUMMARY** The C-130J Program Office requested 711 HPW/RHCPT to conduct a study to determine if the aircrew breathing regulator connected to long breathing hoses (18 feet, 24 feet, and 30 feet) would meet the breathing resistance standards noted in Air Standardization Coordinating Committee (ASCC) Air Standard 61/101/6A, "Minimum Physiological Requirements for Aircrew Demand Breathing Systems," Paragraph 10d. Long breathing hose lengths were under consideration for a specific aircrew station. The aircraft oxygen system, CRU-73 aircrew oxygen regulator and MBU-20/P oxygen mask, was supplied gaseous Aviators' Breathing Oxygen (ABO). The regulator was operated in various operating modes, at several altitudes, and at several breathing simulator settings. During this unmanned testing mask pressure data were compared with mask pressure requirements in the Air Standard. In general, breathing resistance of the system with the long breathing hoses did not meet the Air Standard requirements. #### 2.0 INTRODUCTION This study compared the breathing resistance of the CRU-73 aircrew oxygen regulator when using long breathing hoses (18 feet, 24 feet, and 30 feet) to the Air Standard requirements. The oxygen system equipment was setup in altitude chamber PV2, On-Board Oxygen Generating System (OBOGS) Laboratory, Area B, Wright-Patterson AFB OH. The CRU-73 oxygen regulator was supplied with 50 pounds/square inch of gaseous Aviators' Breathing Oxygen (ABO). The regulator was tested in the operating modes of 1) Normal-Normal-On, 2) EMER-Normal-On, 3) EMER-100%-On, and 4) Normal-100%-On. However, the C-130 Program Office stated the aircrew would use the regulator operating mode of Normal-Normal-On. It was decided to test the system in all operating modes because it was convenient to do so. The C-130J Program Office stated oxygen would sometimes be used below a cabin altitude of 10,000 feet and always be used at and above a cabin altitude of 10,000 feet. This breathing resistance assessment was based on system performance with the oxygen regulator in the operating mode of Normal-Normal-On and at altitudes from Ground Level to 25,000 feet. Long breathing hoses have been used by aircrew but aircrew have questioned whether long breathing hoses provide adequate breathing performance. This effort provided an opportunity to collect actual performance data. #### 3.0 **METHODS** Test items supplied by the C-130J Program Office were 2 ea. CRU-73 breathing regulators (S/N 701890 and S/N 008366). Regulator S/N 701890 was used during the testing. The regulators were overhauled and acceptance tested by the manufacturer prior to the study. Breathing hoses in the lengths of 6 feet were supplied. Stock number for the hoses was 4720-00-810-7351. These hoses had an inner diameter of 0.780". In-line connectors (Part No. G002-1660-1) were used to connect multiple hoses together to achieve the appropriate lengths. Equipment supplied by 711 HPW/RHCPT was: 1) CRU-60 integrated terminal block; 2) MBU-20/P oxygen mask; 3) breathing simulator; 4) oxygen mask pressure transducer; 5) regulator outlet pressure transducer; 6) regulator inlet pressure transducer; 7) mass spectrometer; and 8) breathing gas flow meter. Test matrix for the long hose study is noted in Table 1. A 6 foot hose was tested as a baseline case for informational purposes only. The long hoses were installed between the breathing gas flow meter outlet and the CRU-60 mask oxygen connector. An additional length of about 4 feet existed between the regulator outlet and the breathing gas flow meter outlet. This additional length was needed to incorporate the breathing gas flow meter into the test setup and would have negligible impact on the breathing resistance data. During the testing the long breathing hoses were generally coiled in a circle with a diameter of approximately 17" (see Photograph 1). The CRU-73 oxygen regulator inlet was supplied with Aviators' Breathing Oxygen (ABO) at a pressure of 50 pounds/square inch. A computer controlled breathing machine was used to control the breathing flow (Photograph 2). Altitude chamber PV2 used for this effort is shown in Photograph 3. Laboratory automation software and "on-the-fly" data reduction software was developed for this effort and it reduced the testing time by 50% (2 weeks vs. 4 weeks). Photograph 4 shows the general equipment layout in the altitude chamber PV2. Photograph 1. 30 foot hose configuration shown inside the altitude chamber. The coiled hose configuration had a diameter of about 17" **Table 1.** Test conditions for C-130J long breathing hose study | Altitude | Hose | For C-130J long breathing hos Breathing | CRU-73 Regulator | |----------------------------------|---------------|---|------------------| | (Kft) | Lengths | Machine | Settings | | (Mt) | (feet) | Settings: | Settings | | | (IEEL) | Peak Flow (Ambient | | | | | Liters/Minute)/ | | | | | (Breaths/Minute) | | | Ground Level, 10, 14, 20, | 6, 18, 24, 30 | 60 ALPM/12 BPM | NORM, NORM, ON | | and 25 | 0, 10, 24, 30 | OO ALI WI/12 DI WI | NORW, NORW, ON | | Ground Level, 10, 14, 20, and 25 | 6, 18, 24, 30 | 90 ALPM/50 BPM | NORM, NORM, ON | | Ground Level, 10, 14, 20, and 25 | 6, 18, 24, 30 | 125 ALPM/40 BPM | NORM, NORM, ON | | Ground Level, 10, 14, 20 and 25 | 6, 18, 24, 30 | 150 ALPM/25 BPM | NORM, NORM, ON | | | | | | | Ground Level, 10, 14, 20, and 25 | 6, 18, 24, 30 | 60 ALPM/12 BPM | EMER, NORM, ON | | Ground Level, 10, 14, 20, and 25 | 6, 18, 24, 30 | 90 ALPM/50 BPM | EMER, NORM, ON | | Ground Level, 10, 14, 20, and 25 | 6, 18, 24, 30 | 125 ALPM/40 BPM | EMER, NORM, ON | | Ground Level, 10, 14, 20, and 25 | 6, 18, 24, 30 | 150 ALPM/25 BPM | EMER, NORM, ON | | Ground Level, 10, 14, 20, and 25 | 6, 18, 24, 30 | 60 ALPM/12 BPM | EMER, 100%, ON | | Ground Level, 10, 14, 20, and 25 | 6, 18, 24, 30 | 90 ALPM/50 BPM | EMER, 100%, ON | | Ground Level, 10, 14, 20, and 25 | 6, 18, 24, 30 | 125 ALPM/40 BPM | EMER, 100%, ON | | Ground Level, 10, 14, 20, and 25 | 6, 18, 24, 30 | 150 ALPM/25 BPM | EMER, 100%, ON | | C 11 1 10 14 20 | 6 10 24 22 | CO ALDIA/10 DD1 | NODM 1000/ ON | | Ground Level, 10, 14, 20, and 25 | 6, 18, 24, 30 | 60 ALPM/12 BPM | NORM, 100%, ON | | Ground Level, 10, 14, 20, and 25 | 6, 18, 24, 30 | 90 ALPM/50 BPM | NORM, 100%, ON | | Ground Level, 10, 14, 20, and 25 | 6, 18, 24, 30 | 125 ALPM/40 BPM | NORM, 100%, ON | | Ground Level, 10, 14, 20, and 25 | 6, 18, 24, 30 | 150 ALPM/25 BPM | NORM, 100%, ON | Photograph 2. Computer controlled breathing machine is shown Photograph 3. On-Board Oxygen Generating System Laboratory is shown. The door to Altitude Chamber PV2 is open. Photograph 4. C-130J equipment setup in altitude chamber PV2 Success criteria are noted in Tables 2 and 3 below. Compliance with the Air Standard requires the mask pressure data to fall within or on the curves defined by the Air Standard (upper curve for exhalation and lower curve for inhalation). **Table 2.** Mask pressure success criteria for regulator settings of 1) NORM, NORM, ON; and 2) NORM, 100%, ON. (ASCC Air Standard 61/101/6A, Para. 10d) | Peak Inspiratory and | Minimum Mask Cavity | Maximum Mask Cavity | | |-------------------------|-----------------------|-----------------------|--| | Expiratory Flow | Pressure | Pressure | | | (Ambient Liters/Minute) | inches of Water gauge | inches of Water gauge | | | | (mm Hg) | (mm Hg) | | | 30 | -1.5 (-2.8) | +1.5 (+2.8) | | | | | | | | 90 | -2.2 (-4.1) | +2.6 (+4.9) | | | | | | | | 150 | -4.5 (-8.4) | +4.0 (+7.5) | | | | | | | **Table 3.** Mask pressure success criteria for regulator settings of 1) EMER, NORM, ON; and 2) EMER, 100%, ON. (ASCC Air Standard 61/101/6A, Para. 10d) | Peak Inspiratory and | Minimum Mask Cavity | Maximum Mask Cavity | | |-------------------------|-----------------------|-----------------------|--| | Expiratory Flow | Pressure | Pressure | | | (Ambient Liters/Minute) | inches of Water gauge | inches of Water gauge | | | | (mm Hg) | (mm Hg) | | | 30 | +0.1 (+0.2) | +3.0 (+5.6) | | | 90 | -0.8 (-1.5) | +3.8 (+7.1) | | | 150 | -3.5 (-6.5) | +5.0 (+9.3) | | ## 4.0 RESULTS Mask pressure data and the Air Standard requirements (i.e. the basis for determining breathing resistance) are presented in Figures 1-5 for the CRU-73 aircrew regulator operating in Normal-Normal-On operating mode and hose lengths of 6 feet, 18 feet, 24 feet, and 30 feet. The data are also found in Appendices A-D. To achieve the Air Standard performance for breathing resistance the mask pressure data should lie between or on the Air Standard curves. Mask pressures of -20 mm Hg or lower are essentially considered "dry mask" conditions. The C-130J SPO reported the aircrew will use the operating mode of Normal-Normal-On. Further, the SPO reported the aircrew will sometimes use oxygen below a cabin altitude of 10,000 feet and always use oxygen at a cabin altitude of 10,000 feet and above. Tables 4-7 summarize the success criteria pass/fail results. Success criteria passing percentages for the study test conditions were: 1) 6 foot hose: 75% (For Informational Purposes Only); 2) 18 foot hose: 15%; 3) 24 foot hose: 5%; and 4) 30 foot hose: 0%. ASCC Air Standard 61/10B, "Developmental Test and Evaluation of Aircraft Oxygen Delivery Systems," Table 2, "Workloads" notes the relative workloads for the peak flows used in the study. The simulated workloads were: 1) 60 ALPM: Rest; 2) 90 ALPM: Light Work; 3) 125 ALPM: Moderate Work; and 4) 150 ALPM: Moderate Work. In general, the data in Figures 1-5 and Tables 5-7 show the breathing resistances for the CRU-73 regulator and long breathing hoses (18 feet, 24 feet, and 30 feet) do not meet the Air Standard. Breathing resistance of any system is a function of regulator performance, oxygen mask performance, breathing hose length, and altitude. In general, as altitude increases, breathing resistance will decrease due to the lower density of the breathing gas at altitude. **Figure 1.** Breathing resistance data for the CRU-73 regulator in Normal-Normal-On mode at Ground Level with various hose lengths (6 feet, 18 feet, 24 feet, and 30 feet) **Figure 2.** Breathing resistance data for the CRU-73 regulator in Normal-Normal-On mode at 10,000 feet with various hose lengths (6 feet, 18 feet, 24 feet, and 30 feet) **Figure 3.** Breathing resistance data for the CRU-73 regulator in Normal-Normal-On mode at 14,000 feet with various hose lengths (6 feet, 18 feet, 24 feet, and 30 feet) **Figure 4.** Breathing resistance data for the CRU-73 regulator in Normal-Normal-On mode at 20,000 feet with various hose lengths (6 feet, 18 feet, 24 feet, and 30 feet) **Figure 5.** Breathing resistance data for the CRU-73 regulator in Normal-Normal-On mode at 25,000 feet with various hose lengths (6 feet, 18 feet, 24 feet, and 30 feet) **Table 4.** Breathing Resistance Pass/Fail Results for the CRU-73 Oxygen Regulator in Normal-Normal-On and 6 Feet of Breathing Hose. (For Informational Purposes Only) | Peak Flow | Ground Level | 10,000 feet | 14,000 feet | 20,000 feet | 25,000 feet | |--------------|--------------|-------------|-------------|-------------|-------------| | (ALPM) | | | | | | | _ | _ | | _ | | | | 60 | Pass | Pass | Pass | Pass | Pass | | (Rest) | | | | | | | 90 | Fail | Pass | Pass | Pass | Pass | | (Light Work) | | | | | | | 125 | Fail | Pass | Pass | Pass | Pass | | (Moderate | | | | | | | Work) | | | | | | | 150 | Fail | Fail | Marginal | Pass | Pass | | (Moderate | | | | | | | Work) | | | | | | **Table 5.** Breathing Resistance Pass/Fail Results for the CRU-73 Oxygen Regulator in Normal-Normal-On and 18 Feet of Breathing Hose | Peak Flow | Ground Level | 10,000 feet | 14,000 feet | 20,000 feet | 25,000 feet | |--------------|--------------|-------------|-------------|-------------|-------------| | (ALPM) | | | | | | | | | | | | | | 60 | Fail | Marginal | Pass | Pass | Pass | | (Rest) | | | | | | | 90 | Fail | Fail | Fail | Fail | Marginal | | (Light Work) | | | | | | | 125 | Fail | Fail | Fail | Fail | Fail | | (Moderate | | | | | | | Work) | | | | | | | 150 | Fail | Fail | Fail | Fail | Fail | | (Moderate | | | | | | | Work) | | | | | | **Table 6.** Breathing Resistance Pass/Fail Results for the CRU-73 Oxygen Regulator in Normal-Normal-On and 24 Feet of Breathing Hose | | Troffile Off the 2 1 Feet of Breathing Hose | | | | | | | |--------------|---|-------------|-------------|-------------|-------------|--|--| | Peak Flow | Ground Level | 10,000 feet | 14,000 feet | 20,000 feet | 25,000 feet | | | | (ALPM) | | | | | | | | | | | | | | | | | | 60 | Fail | Fail | Marginal | Marginal | Pass | | | | (Rest) | | | | | | | | | 90 | Fail | Fail | Fail | Fail | Marginal | | | | (Light Work) | | | | | | | | | 125 | Fail | Fail | Fail | Fail | Fail | | | | (Moderate | | | | | | | | | Work) | | | | | | | | | 150 | Fail | Fail | Fail | Fail | Fail | | | | (Moderate | | | | | | | | | Work) | | | | | | | | **Table 7.** Breathing Resistance Pass/Fail Results for the CRU-73 Oxygen Regulator in Normal-Normal-On and 30 Feet of Breathing Hose | Peak Flow | Ground Level | 10,000 feet | 14,000 feet | 20,000 feet | 25,000 feet | |--------------|--------------|-------------|-------------|-------------|-------------| | (ALPM) | | | | | | | | | | | | | | 60 | Fail | Fail | Fail | Marginal | Marginal | | (Rest) | | | | | | | 90 | Fail | Fail | Fail | Fail | Fail | | (Light Work) | | | | | | | 125 | Fail | Fail | Fail | Fail | Fail | | (Moderate | | | | | | | Work) | | | | | | | 150 | Fail | Fail | Fail | Fail | Fail | | (Moderate | | | | | | | Work) | | | | | | ## 5.0 CONCLUSION The C-130J oxygen system with CRU-73 breathing regulator and MBU-20/P mask when operated with long breathing hoses (18 feet, 24 feet, and 30 feet) does not meet the breathing resistance standards stated in ASCC Air Standard 61/101/6A, Para. 10d under a significant majority of test conditions. ## LIST OF ABBREVIATIONS AND ACRONYMS ABO Aviators' Breathing Oxygen ALPM Ambient Liters/Minute ASCC Air Standardization Coordinating Committee BPM Breaths/Minute EMER Regulator Emergency Operating Mode NORM Regulator Normal Operating Mode OBOGS On-Board Oxygen Generating System ### **REFERENCES** - 1. Air Standardization Coordinating Committee (ASCC) Air Standard 61/101/6A, "Minimum Physiological Requirements for Aircrew Demand Breathing Systems," 16 February 2000. - 2. ASCC Air Standard 61/10B, "Developmental Test and Evaluation of Aircraft Oxygen Delivery Systems," 18 August 1982. Appendix A CRU-73 Breathing Resistance Data: 6' Hose Length Figure A-1 C130J Hose Study, Ground Level Ft, 6 Ft Hose, N-N-On C130J Hose Study, 10000 Ft, 6 Ft Hose, N-N-On Figure A-3 C130J Hose Study, 14000 Ft, 6 Ft Hose, N-N-On Figure A-4 C130J Hose Study, 20000 Ft, 6 Ft Hose, N-N-On Figure A-5 C130J Hose Study, 25000 Ft, 6 Ft Hose, N-N-On C130J Hose Study, Ground Level Ft, 6 Ft Hose, Emer-N-On Figure A-7 C130J Hose Study, 10000 Ft, 6 Ft Hose, Emer-N-On C130J Hose Study, 14000 Ft, 6 Ft Hose, Emer-N-On Figure A-9 C130J Hose Study, 20000 Ft, 6 Ft Hose, Emer-N-On Figure A-10 C130J Hose Study, 25000 Ft, 6 Ft Hose, Emer-N-On Figure A-11 C130J Hose Study, Ground Level Ft, 6 Ft Hose, Emer-100%-On Figure A-12 C130J Hose Study, 10000 Ft, 6 Ft Hose, Emer-100%-On C130J Hose Study, 14000 Ft, 6 Ft Hose, Emer-100%-On Figure A-14 C130J Hose Study, 20000 Ft, 6 Ft Hose, Emer-100%-On Figure A-15 C130J Hose Study, 25000 Ft, 6 Ft Hose, Emer-100%-On Figure A-16 C130J Hose Study, Ground Level Ft, 6 Ft Hose, N-100%-On Figure A-17 C130J Hose Study, 10000 Ft, 6 Ft Hose, N-100%-On Figure A-18 C130J Hose Study, 14000 Ft, 6 Ft Hose, N-100%-On Figure A-19 C130J Hose Study, 20000 Ft, 6 Ft Hose, N-100%-On C130J Hose Study, 25000 Ft, 6 Ft Hose, N-100%-On Appendix B CRU-73 Breathing Resistance Data: 18' Hose Length Figure B-1 C130J Hose Study, Ground Level Ft, 18 Ft Hose, N-N-On Figure B-2 C130J Hose Study, 10000 Ft, 18 Ft Hose, N-N-On Figure B-3 C130J Hose Study, 14000 Ft, 18 Ft Hose, N-N-On Figure B-4 C130J Hose Study, 20000 Ft, 18 Ft Hose, N-N-On Figure B-5 C130J Hose Study, 25000 Ft, 18 Ft Hose, N-N-On Figure B-6 C130J Hose Study, Ground Level Ft, 18 Ft Hose, Emer-N-On Figure B-7 C130J Hose Study, 10000 Ft, 18 Ft Hose, Emer-N-On Figure B-8 C130J Hose Study, 14000 Ft, 18 Ft Hose, Emer-N-On Figure B-9 C130J Hose Study, 20000 Ft, 18 Ft Hose, Emer-N-On Figure B-10 C130J Hose Study, 25000 Ft, 18 Ft Hose, Emer-N-On Figure B-11 C130J Hose Study, Ground Level Ft, 18 Ft Hose, Emer-100%-On Figure B-12 C130J Hose Study, 10000 Ft, 18 Ft Hose, Emer-100%-On Figure B-13 C130J Hose Study, 14000 Ft, 18 Ft Hose, Emer-100%-On Figure B-14 C130J Hose Study, 20000 Ft, 18 Ft Hose, Emer-100%-On Figure B-15 C130J Hose Study, 25000 Ft, 18 Ft Hose, Emer-100%-On Figure B-16 C130J Hose Study, Ground Level Ft, 18 Ft Hose, N-100%-On Figure B-17 C130J Hose Study, 10000 Ft, 18 Ft Hose, N-100%-On Figure B-18 C130J Hose Study, 14000 Ft, 18 Ft Hose, N-100%-On Figure B-19 C130J Hose Study, 20000 Ft, 18 Ft Hose, N-100%-On Figure B-20 C130J Hose Study, 25000 Ft, 18 Ft Hose, N-100%-On Appendix C CRU-73 Breathing Resistance Data: 24' Hose Length Figure C-1 C130J Hose Study, Ground Level Ft, 24 Ft Hose, N-N-On Figure C-2 C130J Hose Study, 10000 Ft, 24 Ft Hose, N-N-On C130J Hose Study, 14000 Ft, 24 Ft Hose, N-N-On C130J Hose Study, 20000 Ft, 24 Ft Hose, N-N-On C130J Hose Study, 25000 Ft, 24 Ft Hose, N-N-On C130J Hose Study, Ground Level Ft, 24 Ft Hose, Emer-N-On Figure C-7 C130J Hose Study, 10000 Ft, 24 Ft Hose, Emer-N-On C130J Hose Study, 14000 Ft, 24 Ft Hose, Emer-N-On Figure C-9 C130J Hose Study, 20000 Ft, 24 Ft Hose, Emer-N-On Figure C-10 C130J Hose Study, 25000 Ft, 24 Ft Hose, Emer-N-On Figure C-11 C130J Hose Study, Ground Level Ft, 24 Ft Hose, Emer-100%-On Figure C-12 C130J Hose Study, 10000 Ft, 24 Ft Hose, Emer-100%-On Figure C-13 C130J Hose Study, 14000 Ft, 24 Ft Hose, Emer-100%-On Figure C-14 C130J Hose Study, 20000 Ft, 24 Ft Hose, Emer-100%-On Figure C-15 C130J Hose Study, 25000 Ft, 24 Ft Hose, Emer-100%-On Figure C-16 C130J Hose Study, Ground Level Ft, 24 Ft Hose, N-100%-On Figure C-17 C130J Hose Study, 10000 Ft, 24 Ft Hose, N-100%-On Figure C-18 C130J Hose Study, 14000 Ft, 24 Ft Hose, N-100%-On C130J Hose Study, 20000 Ft, 24 Ft Hose, N-100%-On C130J Hose Study, 25000 Ft, 24 Ft Hose, N-100%-On Appendix D CRU-73 Breathing Resistance Data: 30' Hose Length Figure D-1 C130J Hose Study, Ground Level Ft, 30 Ft Hose, N-N-On Figure D-2 C130J Hose Study, 10000 Ft, 30 Ft Hose, N-N-On Figure D-3 C130J Hose Study, 14000 Ft, 30 Ft Hose, N-N-On Figure D-4 C130J Hose Study, 20000 Ft, 30 Ft Hose, N-N-On Figure D-5 C130J Hose Study, 25000 Ft, 30 Ft Hose, N-N-On Figure D-6 C130J Hose Study, Ground Level Ft, 30 Ft Hose, Emer-N-On Figure D-7 C130J Hose Study, 10000 Ft, 30 Ft Hose, Emer-N-On Figure D-8 C130J Hose Study, 14000 Ft, 30 Ft Hose, Emer-N-On Figure D-9 C130J Hose Study, 20000 Ft, 30 Ft Hose, Emer-N-On Figure D-10 C130J Hose Study, 25000 Ft, 30 Ft Hose, Emer-N-On Figure D-11 C130J Hose Study, Ground Level Ft, 30 Ft Hose, Emer-100%-On Figure D-12 C130J Hose Study, 10000 Ft, 30 Ft Hose, Emer-100%-On Figure D-13 C130J Hose Study, 14000 Ft, 30 Ft Hose, Emer-100%-On Figure D-14 C130J Hose Study, 20000 Ft, 30 Ft Hose, Emer-100%-On Figure D-15 C130J Hose Study, 25000 Ft, 30 Ft Hose, Emer-100%-On Figure D-16 C130J Hose Study, Ground Level Ft, 30 Ft Hose, N-100%-On Figure D-17 C130J Hose Study, 10000 Ft, 30 Ft Hose, N-100%-On Figure D-18 C130J Hose Study, 14000 Ft, 30 Ft Hose, N-100%-On C130J Hose Study, 20000 Ft, 30 Ft Hose, N-100%-On Figure D-20 C130J Hose Study, 25000 Ft, 30 Ft Hose, N-100%-On